or the keys to open the door of the BSM world Aurore Savoy-Navarro, LPNHE, Université Pierre et Marie Curie/CNRS-IN2P3, Paris, France HADRON COLLIDER PHYSICS Summer school 2008 FNAL WINE & CHEESE seminar FERMILAB, August 15, 2008 ## Let's try some of these BSM Keys(*): This talk tries to give just some ideas on the capabilities and present achievements of CDF experiment to confront the BSM, which is the main goal ahead of us. #### HEAVY FLAVOUR: How precision measurements may lead to BSM, the Bs sector & some flavour of rare B decays - EWK: W mass, double & forbidden boson couplings - TOP: mass and some non standard top properties. - HIGGS sector: the many ways to look for a light Higgs - Breaking the waves: Some BSM "typical" signatures: multijets and multileptons. But first of all THE KEY-ISSUE= to build the needed detector ⇒ the main assets of the *constantly rejuvenated* CDF detector http://www-cdf.fnal.gov/physics/S08CDFResults.html ## Tevatron is breaking records (and it better does: LHC first collisions Sept 10th) ## Competition coming... Courtesy Lyn Evans Since over about 3 decades (!!), several generations of experimentalists have been working on building and continuously upgrading CDF with innovative and pioneering ideas making it to be still today at the forefront and able to make discoveries (top, Bs mixing and more still to come) plus important breakthroughs both in Physics and Detector techniques. ## Very important contribution of Tracker in CDF Trigger Architecture At 3x1032: 5 pile ups Upgrade SVT for luminosity Upgrade: Faster SVT components and: 32Kpatterns → 512Kpatterns new AM. Good Data@ higher Luminosity More Data @ lower Luminosity HEAVY FLAVOUR WORLD Heavy flavours as probes for New Physics Bs Mixing and CP violation and a zest of some rare B decays... ## HFP: CDF assets dE/dx in drift chamber (1.5σ @p>2 GeV/c) and TOF (2σ @p<1.6 GeV/c) provide π/K ID crucial ir flavor tagging × Vertex position known with ~25 µm uncertainty CRUCIAL: **TRIGGER** & PII High muon acceptance (84% azimuthal at |eta|<1.5) and precise muon ID Calorimeter for electron ID used in flavor tagging Excellent vertexing to resolve fast oscillations (silicon detector) and momentum resolution for improving S/B (large radius drift chamber) immersed in 1.4 T B field. #### Welcome to the B_s-world: Bs mesons = {bs} bound states Transitions Matter ↔ Antimatter via: Simplified Schroedinger equation describing mixing and decay $$i\frac{d}{dt} \left(\frac{B_q^0(t)}{B_q^0(t)} \right) = (M - \frac{i}{2}\Gamma) \left(\frac{B_q^0}{B_q^0} \right) \qquad \begin{pmatrix} M_{11} & M_{12} \\ M_{12}^* & M_{22} \end{pmatrix}; \begin{pmatrix} \Gamma_{11} & \Gamma_{12} \\ \Gamma_{12}^* & \Gamma_{22} \end{pmatrix}$$ • The mass and lifetime eigenstates (with $G_{12}/M_{12} << 1$) $$\begin{split} | \, B_L > &= p \, | \, B_q^0 > + q \, | \, \overline{B}_q^0 > \qquad \Delta m_q = m_H - m_L = 2 \, | \, M_{12}^q \, | \\ | \, B_H > &= p \, | \, B_q^0 > - q \, | \, \overline{B}_q^0 > \qquad \Delta \Gamma_q = \Gamma_L - \Gamma_H \cong -2 \, | \, \Gamma_{12}^q \, | \, \mathrm{Re}(\frac{\Gamma_{12}^q}{M_{12}^q}) = 2 \, | \, \Gamma_{12}^q \, | \, \mathrm{cos}(\varphi_s) \end{split}$$ System defined by 5 parameters: Masses: m_H , m_L Lifetimes: Γ_H , Γ_L (Γ =1/ τ), Phase: Φ_s Bs observables: $\Delta m_s = m_H - m_L \approx 2 I M_{12} I$ defines mixing oscillation frequency Different Lifetimes: $\Delta\Gamma_s = \Gamma_L - \Gamma_H \approx 2 \ I \Gamma_{12} I \ \cos \Phi_s$ CPviolating phase: $\Phi_s^{SM} = arg(-M_{12}/\Gamma_{12}) \approx 0.24^{\circ}$: small value predicted by SM ## **∆m**_s measurement $\Delta m_s = 17.77 \pm 0.10(stat) \pm 0.07(syst) ps^{-1}$ Extracted parameters dominated by theoretical errors; Need more from LQCD $|V_{ts}/V_{td}| = 0.2060 \pm 0.0007 \text{ (exp)} ^{+0.0081}_{-0.0060} \text{ (theo)}$ $βs = phase of b \rightarrow ccs transition accounts for decay & mixing+decay= 2.20(SM prediction)$ If NP occurs in mixing: $\Phi_s = \Phi_s^{SM} + \Phi_s^{NP}$ and $2\beta_s = 2\beta_s^{SM} - \Phi_s^{NP}$ \Rightarrow standard approximation: $\Phi_s = -2\beta_s$ ## β_S measurement in $B_s \rightarrow J/\Psi\Phi$: analyse overview Courtesy Diego Tonelli #### Signal extraction and CP-determination $B^0_s \rightarrow J/\psi(\rightarrow \mu^+\mu^-)\Phi(\rightarrow K^+K^-)$ NN maximizes $S/\sqrt{(S+B)}$. Trained on MC for signal and mass-sidebands for background. 1.4/fb, ~2000 decays, S/B~2 Determine CP of final state from angular correlations. #### Flavour-tagging performance Same tagging used successfully for mixing-frequency measurement Opposite Side: looks at decay of the 'other' b-hadron in the event Same Side: exploits the charge/species correlations with associated particles produced in hadronization of reconstructed B_s^0 meson OST efficiency: 96±1% SST efficiency: 50±1% Output: decision (b-quark or antib-quark) and the probab. of being correct ## Wrapping up all together in a fit #### Data-driven checks (and results!) #### **Angles** Measured polarization of B⁰→ψK*: <u>consistent</u> w/ Bfactories (and competitive!) #### Mass-lifetime #### Measurt w/o flavor tagging PRL 100, 121803 (2008) Pred.0.096± 0.039ps⁻¹ ## Flavor tagging #### OST tuned on B⁺ SST tuned on MC, checked on mixing measurement 'a posteriori' #### Results PRL100, 161802(2008) Assuming the SM, the probability of observing a fluctuation as large or larger than observed in data is 15% (1.5 σ) One dimensional: 0.16 < βs < 1.41 at 68% CL #### **ICHEP** update N.B. Analysis not yet optimized $0.28 < \beta s < 1.29$ at 68% CL Increased dataset still hints at larger than SM values! Consistency with SM decreased 15% \rightarrow 7% (~1.8 σ) #### LOOK for 2-body B, D rare decays at CDF: $$B^0_{d,s} \rightarrow \mu\mu$$, $B^0_{d,s} \rightarrow e\mu$, $B^0_{d,s} \rightarrow ee$ and $D^0 \rightarrow \mu\mu$ Ex: SM=> BR($B_s \rightarrow \mu\mu$)~3.8x10⁻⁹ But BR enhanced by x10-10³ by NP WHY: #### FCNC decays forbidden at tree level, proceed through loops. #### Higher order diagrams highly suppressed, allowing NP to manifest itself. #### Each search is relative to a normalization mode ## B → ee, eµ signal after Lepton ID | mode | CDF B.F. limit | Previous best | |--------------------------------|---|---| | $B_s^0 \rightarrow \mu\mu$ | 4.7 (5.8) | 9.4 | | $B^{o}_{d} \rightarrow \mu\mu$ | 1.5 (1.8) | 3.9 | | $B^{o}_{s} \rightarrow e\mu$ | 20 (20) | 610 | | $B^{o}_{d} \rightarrow e\mu$ | 6. 9(7.9) | 9.2 | | $B^{0}_{s} \rightarrow ee$ | NO ⁽¹⁰⁾ 28 (37) | 5400 | | $B^{o}_{d} \rightarrow ee$ | 8.3 (10.6) | 11.3 | | $D^0 \rightarrow \mu\mu$ | 43 (53) | 130 | | | $B^{0}_{s} \rightarrow \mu\mu$ $B^{0}_{d} \rightarrow \mu\mu$ $B^{0}_{s} \rightarrow e\mu$ $B^{0}_{d} \rightarrow e\mu$ $B^{0}_{s} \rightarrow ee$ $B^{0}_{s} \rightarrow ee$ | $B^{o}_{s} \rightarrow \mu\mu$ 4.7 (5.8) $B^{o}_{d} \rightarrow \mu\mu$ 1.5 (1.8) $B^{o}_{s} \rightarrow e\mu$ 20 (20) $B^{o}_{d} \rightarrow e\mu$ 28 (37) $B^{o}_{d} \rightarrow ee$ 8.3 (10.6) | #### $B(B_s \rightarrow \mu\mu)$ and Cosmological Connection CDF-98 at about 10³ from SM CDF-08 at about only a factor 10! # ELECTROWEAK (EWK) SECTOR W mass double boson couplings #### Very precise m_w measurement: motivation The EWK gauge sector of the SM is constrained by 3 precisely known parameters: $$\alpha_{EM}(M_Z) = 1/127.918 (18)$$ $$G_F = 1.16637 (1) \times 10^{-5} \text{ GeV}^{-2}$$ $$M_Z = 91.1896 (21) \text{ GeV}$$ At tree level these parameters are related to MW: $$M^{2}_{W} = \pi \alpha_{EM} / \sqrt{2G_{F} \sin 2\theta_{W}}$$ $\theta_{\rm W}$ = weak mixing angle defined by: $$\cos \theta_{\rm W} = M_{\rm W}/M_{\rm Z}$$ Radiative corrections due to heavy quarks, Higgs loop and BSM, motivate introducing ρ -parameter: $M_W = \rho [(M_W(tree)]^2 \text{ with the predictions:}$ $$\rho - 1 \sim M_{top}^2 \sim \ln M_{Higgs}$$ In conjunction with M_{top} , M_W constraints M_{Higgs} and possibly new particles BSM Progress on δM_W has the biggest impact on Higgs constraint ## **EWK** precision measurements Drift chamber to $|\eta|$ <1 Further tracking from Si Calorimeter to $|\eta|$ <3 Muon system to $|\eta|$ <1.5 W selection: exactly one electron or muon energy imbalance in reconstructed event, associated with neutrino At Tevatron: qq dominates (80%); initial state gluon radiation is O(10 GeV), measured as soft "hadronic recoil" in calorimeter (calib. ~1%) Pollutes Wmass info: but: $P_T(W) << M_W$ P_tlept carries most of W mass info (measured at 0.03%) 39 62 pT(W) model Parton dist. Functions Total systematic Total QED rad. Corrections 26 27 60 #### W mass latest result World's best single experiment measurement based on 200 pb⁻¹ ## Preliminary studies on $\delta M_W \& M_W$ with 2.4 fb⁻¹ Recoil resolution not significantly degraded at higher instantaneous luminosity. Statistical errors on transverse mass fits are scaling with statistics **GOAL:** $\delta M_W \sim 20 MeV$ ## Forbidden triple gauge couplings (TGC) #### 1) why to study Diboson production? - s-ch. prod. probes non-Abelian structure of SU(2)L⊗U(1)Y - ■Tevatron sensitive to different TGCs than LEP higher s - Important background for Higgs Searches! - New physics => enhanced rate of diboson production! #### **ZZ** production at CDF - > Demonstrates the ability to measure small cross-section - \triangleright ZZZ and ZZ γ forbidden by SM => opportunity to look for new Physics - > Training camp for Higgs searches ## ZZZ/ZZy anomalous coupling - CDF @ 1.9 fb⁻¹: ZZ→lljj channel - Higher Branching ratio, large Z + jets background - Signal from anomalous ZZZ/ZZγ couplings expected at large P_T(Z) - Use dijet mass spectrum in high P_T(Z) regions to constrain potential contribution from anomalous couplings | Λ=1.2 TeV | | | |-----------------------------------|--|--| | $-0.12 \le f_4^{\ Z} \le 0.12$ | | | | $-0.13 \le f_5^Z \le 0.12$ | | | | $-0.10 < f_4^{\gamma} < 0.10$ | | | | $-0.11 \le f_5^{\gamma} \le 0.11$ | | | | 95% C.L. limits | | | | Bin | 95% CL Cross-Section (pb) | |------|---------------------------| | Med | 0.28 | | High | 0.077 | TOP: Is the top standard? Study of top properties Mass Production modes Helicity Decays #### Top Mass: a crucial parameter $m_t = 172.4 \pm 0.7 \pm 1.0 \text{ GeV}$ 0.7 % precision Lepton+jets, great progress: especially work on JES $$\delta M_{top} = 1.4 \text{ GeV} => \delta M_H / M_H = 12\%$$ Equivalent $\delta M_W = 8 \text{ MeV}$ for same M_H constraint #### Is the top standard? Within the standard model the top quark decays into Wb Probing the nature of the $t \rightarrow Wb$ vertex, with helicity measurement Can the top decay into other particles: - $Br(t\rightarrow Wb)/Br(t\rightarrow Wq)$ - Search for charged Higgs - Search for FCNC top decays - Search for Invisible Top Decays All these measurements are high precision measurements. Thus CDF has entered a new phase in the Top Physics ## Search for charged Higgs in top decay Explore the possibility that $t \to H^+b$ With subsequent decay of $H^+ \to \overline{c}$ s Reconstruct event kinematics **Z!** Top: interesting way to look for H[±] **Z!** ## Search for Top Flavour Changing Neutral Currents No FCNC interactions at tree level in SM. Further suppression: GIM mechanism, CKM suppression. Top FCNC extremely rare: BR(t →Zq)=O(10⁻¹⁴) BSM models predict higher BR, up to O(10⁻⁴) **Any signal at the Tevatron: New Physics** ### Top FCNC results with 1.9 fb-1 Limit on B(t \rightarrow Zq) obtained from template fit to mass χ^2 distribution - Simultaneous fit to two signal regions and one control region - Feldman-Cousins limit with systematic uncertainties New world's best limit on $B(t \rightarrow Zq)$: Best published limit (13.7%) improved by factor of 3.5 BR($t \rightarrow Zq$) < 3.7% 95% C.L. ### The Higgs sector: QUESTION#1: Is there a Higgs at all? QUESTION#2: IF YES, what mass? and how many there are? Tevatron should be able to answer, at least partially, to these questions by searching for a light Higgs The many ways CDF is looking a light Higgs The many ways to produce a Higgs at CDF m_H<140GeV VBF Process Gluon Fusion Process $H \rightarrow \tau \tau (+jets)$ ## **Neutral SM Higgs into** *τ-leptons* | Small Backgrounds $(\int \mathcal{L} dt = 1.9 \text{fb}^{-1})$ | | | | | | | |--|--------------------|------------------|-----------------------|-------------------|--|--| | Sample | Cross Section (pb) | Events
Tagged | Events
Anti-Tagged | Events
Control | | | | SM $t\bar{t}$ | 8.8±1.1 | 1.7±0.2 | 0.7 ± 0.1 | 1.8±0.2 | | | | WZ | 3.96 ± 0.06 | 0.2 ± 0.1 | 1.4 ± 0.1 | 2.1 ± 0.1 | | | | ZZ | 3.40 ± 0.25 | 0.3 ± 0.1 | 1.1 ± 0.1 | 1.8 ± 0.1 | | | Important to look at different decay mode (i.e. $H \rightarrow \tau \tau$, not only $H \rightarrow bb$). 95% CL Limit in o/SM CDF: 30.5 (24.8) M_H= 115GeV/c² Analysis optimized for SM Higgs, but sensitive to non SM Higgs. MSSM predicts a much higher H-rate for large $tan\beta$ in gg fusion, especially in τ -decay. ## Search for a SUSY Higgs into 2 τ's - $\sigma(MSSM) \sim \sigma(SM) \times tan^2\beta$ - ττ signal: lower background - 300 400 τ-BR increases with tanβ # Summary of present results for low SM mass Higgs at CDF | | Channel | 95% C.L. Limits | |--|--|---------------------------------| | | | σ·BR/SM obs (exp) | | m _H =115 GeV/c ² | WH→l∨bb (NN) | 5.0 (5.8) 2.7fb ⁻¹ | | | WH→l∨bb (ME+BDT) | 5.7 (5.6) 2.7fb ⁻¹ | | | WH→τνbb (NN) | - | | | VH→qqbb (ME) | 37.0 (36.6) 2.0fb ⁻¹ | | | ZH→llbb (NN) | 11.6 (11.8) 2.4fb ⁻¹ | | | ZH \rightarrow llbb (ME) $\frac{(m_H=120)}{GeV/c^2}$ | 14.2 (15.0) 2.0fb ⁻¹ | | | VH→vv/(l)bb (NN) | 7.9 (6.3) 2.1fb ⁻¹ | | | ttH→l∨bbbbqq | - | | | H→γγ | - | | | Н→ττ | 30.5 (24.8) 2.2fb ⁻¹ | Courtesy Bernd Steltzer ## The many ways to search for Higgs at CDF the high mass case: H→WW*→lvlv The physics backgrounds And: Drell-Yan, ttbar, single top, Multijets all these processes are well measured | CDF Run II Preliminary | ſ, | $\mathcal{L} = 3$ | 3.0 fb^{-1} | | |--------------------------|-----------|-------------------|-----------------------|----------| | 0-jet evt | GeV/c^2 | | | | | $t\bar{t}$ | 0.96 | \pm | 0.19 | | | DY | 64.43 | \pm | 14.65 | | | WW | 280.42 | \pm | 38.99 | | | WZ | 12.17 | \pm | 1.93 | | | ZZ | 17.29 | \pm | 2.74 | | | W+jets | 83.61 | \pm | 17.98 | | | $W\gamma$ | 79.15 | \pm | 21.12 | | | Total Background | 538.03 | \pm | 50.15 | \ | | $gg \rightarrow H$ | 8.38 | \pm | 1.29 | 1 | | Total Signal | 8.38 | \pm | 1.29 | \ | | Data | | 552 | | \ | | | | | | \ | | CDF Run II Preliminary | ſ. | $\mathcal{L} =$ | 3.0 fb^{-1} | \ | | 2+ jet evt $M_H = 160$ (| GeV/c^2 | | | | | tt | 70.34 | | 14.46 | | 27.74 15.68 3.33 1.35 8.38 1.80 1.52 1.18 0.59 0.61 128.62 \pm \pm \pm \pm DY WW WZ ZZ $W\gamma$ WH ZH VBF Total Signal W+jets $gg \rightarrow H$ Total Background NN with different inputs are trained for each case Anti-b tagging is added in the ≥ 2 jets case, in order to get rid of the ttbar background The results obtained for each of these 3 cases arethen combined, ## and the CDF result is 16.330.26 0.16 0.080.10 6.75 2.47 0.53 0.21 2.27 0.47 0.33 3.90Data VH and VBF contribution 139 dominant 60% (~ 2.4 evts) Wine&Cheese, Aug15 2008 ### CDF result on 3 fb⁻¹ of data σ x BR (H→WW*) expected limit 1.66 times SM for a Higgs mass of 165 GeV; Observed 1.63 ### Combining CDF and D0 results (see next talk) Exp. 1.2 @ 165, 1.4 @ 170 GeV Observed: 1 at 170 GeV A SM Higgs boson of 170 GeV is excluded at 95%C.L. at the Tevatron # Result verified using 2 independent methods (Bayesian/CLs) @90% CL ~15 GeV excl. around 170GeV ## A dedicated new Higgs trigger & N.P. searches Ten orders of magnitude to fight against!! High luminosity gives large calorimeter occupancy (pile up) that generates fake clusters/ cluster merging (ex: red towers seen as one single cluster) ## The upgraded Calorimeter Trigger courtesy of Simone Donati and collaborators ## New trigger strategies for the Higgs The calorimeter trigger upgrade together with XFT-3D, SVT upgrades significantly improves CDF reach for the Higgs (and lots of Physics topics) #### Ex: New Jet clustering provides | Mode | Acceptance increase | |---------------------------------|---------------------| | WH →
evbb | +97 % | | WH →
μνbb | +110 % | | ZH → e+e-bb | +27 % | | $ZH \rightarrow \mu + \mu - bb$ | +60 % | | ZH → vvbb | +30 % | | H →
IvIv | +24 % | 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 The new data: taken with this upgraded trigger Breaking the waves: looking for BSM processes as advertised by our best theoretician friends Two examples: => SUSY in MULTIJETS => SUSY in MULTILEPTONS Don't forget what we just said on the new trigger update also applies here for the newly taken data! ## A minimally supersymmetric world? **SUSY** proposes a new symmetry Fermions ←→ Bosons ## Example1: Inclusive search for squark/gluino Courtesy Monica D'Onofrio **Final state:** energetic jets of hadrons and large unbalanced transverse energy (due to presence of χ^o) \rightarrow mSUGRA: Low tan β scenario (=5) → Assume 5-flavours degenerate 3 different analyses carried out with different jet multiplicities, using missing E_T , $H_T = \Sigma$ (E_T jets) and E_T jets ## RESULT: 95%CL exclusion limits If gluino and squark degenerate in Mass: $M > 392 \text{ GeV/c}^2$ M(gluino)< 280 GeV/c² excluded in any case Enhanced trigger capabilities will also be instrumental in this search (Etmiss, Jets) ## Searches for sbottom quark - If large tan β , light sbottom is expected - Dedicated searches for \tilde{b} production (B.R. $(\tilde{b} \rightarrow b \chi^0) = 100\%$) - direct pair production or b from gluino decays σ_{qq}^{\sim} 10 σ_{bb}^{\sim} consider region $m_t, m_{\widetilde{\chi}_1^{\pm}} > m_{\widetilde{\chi}_1^{0}} > m_{\widetilde{\chi}_1^{0}}$ and mass(gluino) > mass(sbottom) #### Final state: E_{T} + 4 b-jets #### Main background processes: - QCD-multijets - light-flavor jets tagging ("mistag")Top production, W/Z+jets, diboson - → Predictions tested in Control Regions ## **Exclusion limits** Excluded σ above 0.1 pb $(M(\tilde{g}) \sim 350 \text{ GeV/c}^2)$ Translated into limits on the gluino-sbottom mass plane Sbottom masses up to 300 GeV/ c^2 are excluded for M(\tilde{g})<340 Gev/ c^2 ## **Example 2: SUSY Trileptons search** ## Mass limits for m₀=60 GeV/c² ## Mass limits for $m_0=100 \,\text{GeV/c}^2$ Just do the contrary of what you have been told since you were kids: **VIOLATE the S.M. LAWS.** Look for any deviation from the SM this will be a sign of BSM Physics. But to do so you must be able to perform HIGH PRECISION MEASUREMENTS THUS better be REALLY SMART ## A lot of people must be given credit for their instrumental contributions that lead to these outstanding results: - credit to the generation of builders of the various CDF phases - credit to the continuous upgrades even while data taking - credit to a lot of innovative ideas and - credit to making them becoming real - credit to all those who are keeping the detector running all along (especially the crucial pieces: COT, Si, triggers, etc) - credit to the software developers - credit to the analyzers - credit to those who are making possible to run such a complex machinery with few people. ## CDF is getting now the full benefit of all this with still much more to come ## (*) Advertisement to the audience to be read at the end or after the talk...no time now This talk tries to give some ideas about the capabilities and present achievements of the CDF experiment to confront the BSM, which is the main goal ahead of us. The speaker has chosen a few topics and gives a hint on the corresponding Physics goals, analysis framework and CDF detector capability to access the search each one corresponds to. It is impossible in 40 min to summarize more than 150 published results this last year (58 presented at ICHEP). The choice is the one of the speaker, the blame for not showing it all or as you would like it, is on her. The results and more information on all the world class analyses ongoing at CDF and the present results many of them being world's premieres, are in: #### http://www-cdf.fnal.gov/physics/S08CDFResults.html And you are very welcome to contact us for discussing in more details the topic(s) of particular interest to you. aurore@fnal.gov